


Results of searches for gravitational waves in O3 LIGO-Virgo data


Evan Goetz, University of British Columbia for the LIGO Scientific Collaboration, Virgo Collaboration, and KAGRA Collaboration

AAS, 14 Jan 2021

Outline


- LIGO-Virgo gravitational wave detectors
- Third observing run
- Detections and astrophysical result highlights
- New frontiers searches for continuous gravitational waves

Gravitational wave detector network


LIGO-Virgo candidate events over time

O3: 1 April 2019 — 27 March 2020


Many noteworthy transient GW signals discovered in O3


Higher order modes


Abbott, et al., PRD 102 043015

Uncertain nature of companion

Abbott, et al., ApJL 896 L44


GWTC-2: 39 new confident detections

Mass ratio vs. total mass


GWTC-2: 39 new confident detections

Effective spin vs. chirp mass


Astrophysical implications

- Measuring deviations of GR
 - Comparing inspiral-measured PE with ringdown-measured PE
- Population properties
 - Mass, spin distributions, rate evolution


Abbott, et al., accepted by PRD, arXiv:2010.14529 [gr-qc]


Transient vs. continuous GW signals

• Compact binary coalescence gravitational wave signals are relatively strong but transient


 For ground-based observations, cannot perform long duration studies of a particular source

• Continuous gravitational wave signals are relatively weak but persistent enabling long term studies of a source

Recent results for continuous wave searches

Surpassing spindown limit of millisecond pulsars


- Spindown limit benchmark for GW emission amplitude from known NSs
- First time spindown limit surpassed for millisecond pulsars
- MSPs have significantly different evolutionary history than slowly rotating pulsars
- Implications for internal magnetic field strength


Recent results for continuous wave searches

Constraining continuous GW emission from J0537-6910

- Large spin down luminosity and frequent pulsar glitches observed
- NICER timing solution + LIGO/Virgo data ==> surpass spindown limit for first time


Abbott, et al. arXiv:2012.12926 [astro-ph.HE]

Recent results for continuous wave searches


All-sky search for unknown neutron stars in binary systems


• Notoriously computationally challenging search to include the


12

additional unknown binary orbital parameters

 Most constraining results to date and probing sources in Galactic neighborhood


Abbott, et al., arXiv:2012.12128 [gr-qc]

Summary and outlook

- LIGO-Virgo and future GW detectors opening new windows for study of extreme astrophysical systems
- O3 provides new constraints on BBH population models, deviations from general relativity, masses of BHs, formation channels of massive BHs, and more
- Searches for continuous gravitational waves from non-axisymmetric neutron stars in full-swing
- Recent results place new constraints on neutron star energy loss, ellipticity for interesting sources; implications for neutron star properties